Author's personal copy

Biological Control 49 (2009) 227-233

Contents lists available at ScienceDirect

Biological Control

journal homepage: www.elsevier.com/locate/ybcon

The biology of *Phymastichus coffea* LaSalle (Hymenoptera: Eulophidae) under field conditions

Julio C. Espinoza ^a, Francisco Infante ^{a,*}, Alfredo Castillo ^a, Jeanneth Pérez ^a, Guadalupe Nieto ^a, Erika P. Pinson ^b, Fernando E. Vega ^c

- ^a El Colegio de la Frontera Sur (ECOSUR), Department of Entomolgy, Carretera Antiguo Aeropuerto km 2.5, Tapachula, 30700 Chiapas, Mexico
- ^b Universidad Autónoma de Chiapas, Facultad de Ciencias Agrícolas, Campus IV, Huehuetán, 30660 Chiapas, Mexico
- Sustainable Perennial Crops Laboratory, United States Department of Agriculture, Agricultural Research Service, Bldg. 011, Beltsville, MD 20705-2350, USA

ARTICLE INFO

Article history: Received 1 August 2008 Accepted 30 January 2009 Available online 12 February 2009

Keywords: Hypothenemus Coffee berry borer Life-history Biological control Mexico Phymastichus

ABSTRACT

The coffee berry borer (CBB) Hypothenemus hampei (Ferrari) (Coleoptera: Curculionidae: Scolytinae) was accidentally introduced into México in 1978, and rapidly became the main pest of coffee. As an exotic pest, its management has been mainly based on biological control methods through the introduction of parasitoids from Africa. In this context, at the beginning of the present decade, the parasitoid Phymastichus coffea LaSalle (Hymenoptera: Eulophidae) was imported to Mexico. Since then, several studies have been carried out as part of the post introduction evaluation of this parasitoid. In this paper, information concerning the parasitism and life-cycle of *P. coffea* in coffee farms is presented with the objective of providing information that elucidates its role as a biological control agent. P. coffea showed highly significant preferences for allocation of two eggs per host, usually one female and one male. Both offspring are able to develop and reach the adult stage successfully. Lifespan of adults is 2-3 days only. The degree of parasitism by P. coffea was more than 95% at the three altitudes tested, when releases consisted of a ratio of 10 CBB:1 parasitoid. The median survivorship of CBB parasitized by this wasp was 13, 15 and 19 days at the low, medium and high altitude coffee zones, respectively. The parasitism by P. coffea was higher when parasitoid releases were carried out simultaneously with the CBB, and decreased with the time between host and parasitoid releases. We showed that using P. coffea at a density of 1 parasitoid per 10 hosts resulted in a 3- to 5.6-fold decrease in CBB damage to the coffee seeds when compared to the control. The importance and value of these results are discussed in terms of the use of P. coffea as a biological control agent of the CBB in Latin America.

© 2009 Elsevier Inc. All rights reserved.

1. Introduction

The coffee berry borer (CBB), *Hypothenemus hampei* (Ferrari) (Coleoptera: Curculionidae: Scolytinae), is the most serious pest of coffee in all areas of coffee cultivation (LePelley, 1968; Murphy and Moore, 1990; Damon, 2000). This insect is indigenous to central Africa but has spread to most coffee producing countries in the world (Hawaii being an exception; Vega et al., 2006), as it has recently been detected in Puerto Rico in August of 2007 (Vega, unpublished). The CBB feeds only on coffee seeds within the berry, and does not damage other parts of the plant. The female bores the fruit and lays her eggs inside rearing chambers. Normally they are laid at the rate of two or three eggs per day for several weeks, producing about 30–70 individuals in a single berry (LePelley, 1968). After hatching, the larvae immediately start to feed on seed tissues. The larval period ranges from 9 to 20 days depending on temper-

* Corresponding author. Fax: +52 962 6289806. E-mail address: finfante@ecosur.mx (F. Infante). ature (Bergamin, 1943). At the end of the larval stage there is a non-feeding prepupal stage lasting about 2 days. The insect pupates in the galleries excavated by the larvae. Under field conditions, the generation time for this species is ca. 45 days (Baker et al., 1992). Fertilization of females is by sibling mating inside the coffee berry; thus the CBB lives outside of the berry only for a short period when the female is searching for a new coffee berry to infest (Murphy and Moore, 1990). Global loses caused by this insect have been estimated at \$500 million US dollars annually (Vega et al., 2002). With coffee being the most important crop for many tropical countries, such loses are very detrimental for the economy of these nations.

As an alternative to cultural and chemical control, a number of classical biological control programs have been carried out against the CBB in several countries in Latin America and the Caribbean in the last 20 years. The African parasitoids *Prorops nasuta* Waterston, *Cephalonomia stephanoderis* Betrem (both Hymenoptera: Bethylidae) (Klein-Koch et al., 1988; Barrera et al., 1990; Baker, 1999), and more recently *Phymastichus coffea* LaSalle (Hymenoptera:

Eulophidae) have been introduced in almost all coffee producing countries of these two regions (Castillo, 2005; Jaramillo et al., 2005). As a consequence, the biology and ecology of P. nasuta and C. stephanoderis have been extensively studied in the context of their potential as biological control agents (Barrera, 1994; Infante, 1998; Baker, 1999; Damon, 1999; Lauziere et al., 2000; Pérez-Lachaud and Hardy, 2001; Pérez-Lachaud et al., 2002; Batchelor et al., 2006). Although both parasitoids have become established in most countries, their impact on CBB populations has been rather limited and other effective control methods are needed (Damon, 1999; Baker, 1999; Infante et al., 2001). There is another indigenous species, C. hyalinipennis, reported as a parasitoid of the CBB in Chiapas (Pérez-Lachaud, 1998). Further investigations involving this species showed that its use as a natural enemy against the CBB is not feasible, as it has many other coleopteran hosts in the field. In addition, C. hyalinipennis has also been reported as a facultative parasitoid of P. nasuta and C. stephanoderis under laboratory conditions (Pérez-Lachaud et al., 2004). Although the coexistence of the three species in coffee agroecosystems is possible, hyperparasitism by C. hyalinipennis could interfere with the control of the CBB (Pérez-Lachaud et al., 2004; Batchelor et al., 2006). Thus, P. coffea seems to be the most promising species against the CBB.

Phymastichus coffea is endemic to Africa and appears to be present in most coffee producing countries in that continent. The wasp was first noticed as a CBB parasitoid in Togo in 1987 (Borbón-Martínez, 1989) and later described as a new species (LaSalle, 1990). Parasitoid females are approximately 1 mm long, with males half that size (LaSalle, 1990). In the laboratory the life-cycle of P. coffea takes about 35 days at 26 °C, while the longevity of adults is about 3 days (Feldhege, 1992). This species has been described as a primary, gregarious (usually laying two eggs per host), idiobiont endoparasitoid of adult hosts with a high capacity for host-discrimination (Feldhege, 1992; Infante et al., 1994; Lopez-Vaamonde and Moore, 1998; Castillo et al., 2004a). Recent studies have demonstrated that this wasp uses olfactory cues resulting from the plant-host complex during the host location behavior (Rojas et al., 2006). Since P. coffea is the only known parasitoid of adult CBBs, it potentially has special value when combined with *P. nasuta* and/or *C. stephanoderis*, wasps that parasitize immature stages of the CBB (Lopez-Vaamonde and Moore, 1998; Baker, 1999; Gutierrez et al., 1998). The present study provides comprehensive field data on the biology of P. coffe in Mexican coffee plantations. This information will increase the knowledge on the basic biology of this parasitoid, and should help in the development of more effective biological control programs against the CBB.

2. Materials and methods

2.1. Study sites

Experiments related to the life-cycle of *P. coffea* were conducted at different altitudes in three coffee plantations of Chiapas, Mexico: low zone, Rosario Izapa (N14°57′54″; W92°09′08″; 420 m above sea level (masl); medium zone, La Alianza (N15°02′27″; W92°10′22″; 700 masl), and high zone, Monte Perla (N15°02′48″; W92°05′21″; 920 masl) (Fig. 1). Experiments related to *P. coffea* parasitism and impact on CBB populations were carried out in Rosario Izapa only.

2.2. The life-cycle of P. coffea

Two coffee plants (*Coffea arabica* L.) were selected in each of the three locations. From each plant, two branches were chosen. Two hundred fruits that were not infested by the CBB were selected

and the remaining fruits were removed from the branch. Immediately afterwards, an entomological sleeve (30 cm dia, 70 cm long) was placed over the fruits. Fruits were artificially infested with CBB adults reared on meridic diets in the laboratory (Villacorta and Barrera, 1993). In order to obtain a high level of infestation by the CCB, more than 2000 females were released inside each sleeve (i.e., 10 CBB adults per fruit). Three hours after infestation, adult females of P. coffea recently emerged from CBBs reared in the laboratory were placed inside the sleeves at a ratio of 1 parasitoid per 10 hosts. During transportation from the laboratory to the field (usually between 1 and 3 h), parasitoids were fed with honey. The lower parts of the branches were covered with Vaseline® to avoid predation by ants. Sleeves were removed from the plant 15 days after the experiment started to avoid problems with the entomopathogenic fungus Beauveria bassiana (Balsamo) Vuillemin (Ascomycota: Hypocreales), as this fungus can kill the CBB and its parasitoids (De la Rosa et al., 1997; Castillo, 2005).

Following plant infestation, a sample of 25 CBB adults was taken from each location on a daily basis. The CBBs were taken to the laboratory and dissected with entomological pins to observe the development of the immature stages of the parasitoid. Dissections were initiated one day after the parasitoids were released, and finished when the adults of the new generation emerged. Since the length of the life-cycle of *P. coffea* was different at each site, the total number of samples was also different.

2.3. Parasitism by P. coffea and its impact on CCB populations

Six coffee plants were randomly selected and a branch from each plant with a large number of fruits was chosen; 200 non-infested fruits were selected and the remaining fruits were removed as described above. An entomological sleeve was placed on the branches, and each branch was infested with 2000 CBB adults. Branches were covered with Vaseline® on the lower part of the stem.

On each branch, one of the following six treatments, consisting in the release of 200 female parasitoids inside sleeves at different times, were performed: (i) simultaneously with the CBB, (ii) 2 h after the CBB, (iii) 6 h after the CBB, (iv) 24 h after the CBB, (v) 168 h (1 week) after the CBB, and (vi) control (no parasitoids). The climatic conditions prevailing during the experiment were a mean temperature of 25.6 °C and 60–70% of RH.

Seed damage, survival and reproduction of CBB was estimated daily by dissecting five fruits randomly collected from each treatment. In addition, a sample of 10 CBBs was taken on a daily basis to observe the parasitism of *P. coffea*. A total of 310 CBBs per treatment were dissected under a stereomicroscope using a pair of entomological pins. The biological material derived from dissections (parasitoids and hosts) was placed in 3% glutaraldehyde and prepared for morphological examination using scanning electron microscopy (SEM).

2.4. Statistical analysis

In all statistical analysis, values of $P \leqslant 0.05$ were considered significant. The observed distribution of the number of eggs found in the CBBs was compared through a Chi-square test for homogeneous proportions. A cohort survival analysis using the Cox model was performed to detect differences in CBB survivorship (Cox and Oakes, 1984). To avoid problems of inflated significance rates because of the number of tests, Bonferroni's correction (Scheiner and Gurevitch, 1993) was applied giving a critical value of $\alpha = 0.016$. As the data of seed damage by CBB and $P.\ coffea$ parasitism did not conform to the requirements of a normal distribution, a square root transformation $\sqrt{(x+1)}$ was used to meet the assumptions of normality and homoscedasticity (Zar, 1999). After transformation, a univariate analysis of variance (ANOVA) was

Fig. 1. Map showing the locations where the experiments were conducted.

conducted and the treatment means were compared using Tukey's test. The data regarding to the CBB reproduction were subject to a non-parametric analysis using Friedman's test.

3. Results

3.1. Parasitization by P. coffea

More than 95% of CBB adults were parasitized and apparently the parasitic activity of P. coffea was not affected by the altitude, as parasitism rates were similar in all three locations, ranging from 95.7% to 97% (Table 1). P. coffea was able to parasitize CBB adults immediately after its release inside the sleeves. We noted that female parasitoids landed on the CBB females while they were boring into the coffee fruits and oviposited into the dorsal part of the host abdomen. During oviposition, P. coffea holds its wings in a vertical position with respect to its body while grabbing its host with the hind and middle legs. The ovipositor goes through the CBB elytra and it was possible to observe a series of rhythmic movements (pumping) when eggs were deposited inside the abdomen. The parasitoid showed highly significant preferences to lay two eggs per host (usually one male and one female, as discussed below) in the three study locations: Monte Perla ($\chi^2 = 2417$, df = 4, P < 0.01), La Alianza ($\chi^2 = 1761$, df = 4, P < 0.01) and Rosario Izapa $(\chi^2 = 1200, df = 4, P < 0.01)$ (Fig. 2). Out of more than 3000 CBB parasitized by P. coffea, two eggs per host were deposited in approximately 75% of cases. Host paralysis was never observed.

3.2. Basic morphology of P. coffea

The eggs of $P.\ coffea$ have a soft smooth surface and are translucent and elongated. They are approximately 180 μm long and the

anterior pole is slightly wider than posterior pole (n = 5) (Fig. 3). The newly emerged larvae are about 250 µm long, white, rounded, legless, and show little motion. They have a characteristic ornamentation that consists of microscopic protuberances along the body. In small larvae it is not possible to distinguish any segmentation. Fully developed larvae are about 1180 μ m (n = 5), white, rounded, legless, slightly curved and have 13 segments. The head is small and the body has neither hairs nor ornamentations. At the beginning of the stage the pupa is whitish, but as grows it becomes dark, being completely black at the end. The pupa is ca. 1148 µm and exhibits many external structures of the adult parasitoid. Sexes can be differentiated based on pupal size, with females being twice as large than males. Adults of P. coffea are black with reddish eyes, with females measuring ca. 1100 µm in length and males ca. 690 µm. The thorax of adults is curved, and the wings are shiny with reduced venation.

3.3. Life-cycle of P. coffea

The development of immature stages of *P. coffea* at different altitudes is presented in Table 2. The average time for development of *P. coffea* was influenced by temperature, being shorter at Rosario Izapa, where average temperature was higher than at the other two locations. Even though there was only 3 °C in average temperature between the locations with higher (Monte Perla) and lower altitude (Rosario Izapa), there were large differences in the days required for development (11.5 days), indicating that *P. coffea* development times are very sensitive to temperature changes.

The life-cycle of *P. coffea* under the field conditions of Finca Monte Perla (average temperature = 23.2 °C) is presented in Fig. 4. Generally each parasitization by this wasp yielded two eggs, and they incubated in about 5.5 days. After hatching, both larvae

Table 1Total parasitism by *Phymastichus coffea* on adults of the coffee berry borer in three coffee plantations.

Location	Altitude (masl)	Mean temp. (°C)	CBB samples	CBB parasitized	Parasitism (%)
Monte Perla	920	23.2	1200	1149	95.7
La Alianza	700	24.6	1050	1019	97.0
R. Izapa	420	26.5	900	866	96.2

J.C. Espinoza et al./Biological Control 49 (2009) 227-233

Fig. 2. Distribution of the number of eggs allocated by *Phymastichus coffea* in CBB adults after the release of the parasitoid inside sleeves in three coffee plantations located at different altitudes. A double asterisk indicates a significant difference between expected and observed values within locations.

Fig. 3. SEM photographs of biological stages of *Phymastichus coffea*: (a) egg, (b) fully developed larva, (c) pupa and (d) adult.

fed for about 16.7 days on abdominal tissues of the CBB. Differences in the size of the two larvae indicate that both sexes are present in the same host. Female larva always feed in the abdominal region, while the smaller male larva emigrates to the prothorax, where it continues feeding on the internal tissues. It has been proposed that two larvae inside the same host leads to intraspecific competition for food and space (Castillo et al., 2004a). This compe

tition should be more intensive at the end of the larval stage, because the sizes of both larvae occupy most of the internal cavity of the host. This situation ends with the emigration of the weakest larva to the prothorax. The duration of the pupal stage was approximately 22.4 days for both males and females and was the longest life-cycle phase of *P. coffea*. Male pupation occurs in the prothorax, while the female pupates in the abdomen. The male pupa is usually oriented with its head toward the host head, while the female pupa has the head oriented toward the posterior end of the host abdomen. The parasitoids must be able to make an exit hole in the exoskeleton of the CBB in order to successfully emerge. This task is accomplished by the female, who makes a circular hole with its mouth usually on the tip of the CBB abdomen (Fig. 5). Once the female has emerged, the male comes out immediately afterwards using the same hole. Presumably, there is sibling mating just before emergence from the host, but this was not experimentally verified. The life-cycle from egg to adult in *P. coffea* was completed in 47.4 days and the longevity of adults was limited to a maximum of 3 days only.

3.4. Survivorship of CBB parasitized by P. coffea

The population of CBB parasitized by *P. coffea* started to die one week after the attack, and median survivorship was 13, 15 and 19 days for Rosario Izapa, La Alianza and Monte Perla, respectively. In Rosario Izapa, the CBB population attacked by *P. coffea* did not live longer than 15 days after parasitization, while in La Alianza and Monte Perla, CBB survivorship was somewhat longer; i.e. 21 and 24 days, respectively. There were no significant differences between the survival curves (Fig. 6) of Monte Perla and La Alianza ($\chi^2 = 2.23$, df = 1, P = 0.134). Survival of CBB was significantly shorter at Rosario Izapa than at Monte Perla ($\chi^2 = 21.5$, df = 1, P < 0.001) and La Alianza ($\chi^2 = 13.85$, df = 1, P = 0.0002). As the

Days required for the development of juvenile stages of *Phymastichus coffea* in three coffee plantations located at different altitudes.

Location	Altitude	Mean temperature (°C)	Duration of the life-cycle (mean ± sd)		
			Egg	Larva	Pupa
Monte Perla	920	23.2	5.5 ± 0.57	19.5 ± 0.52	22.4 ± 0.49
La Alianza	700	24.6	4.9 ± 0.91	14.9 ± 0.9	22.7 ± 0.74
R. Izapa	420	26.5	4.1 ± 1.17	16.5 ± 0.88	15.3 ± 0.46

Fig. 4. Typical life-cycle (egg to adult) of Phymastichus coffea in Monte Perla (920 masl) at a mean temperature of 23.2 °C.

Fig. 5. An adult female of Phymastichus coffea emerging from a coffee berry borer.

development of *P. coffea* is faster in Rosario Izapa, the CBB population died faster than CBBs established in the other locations.

3.5. Relationship between the parasitism of P. coffea as a function of its release at different times

The parasitism of *P. coffea* as a function of its release time is presented in Table 3. The parasitism levels ranged from 67.7% to 86.7%. The highest level of parasitism was obtained when *P. coffea* was released simultaneously with the CBB (F = 26.8, df = 4, 120, P < 0.01), and decreased as long as the time of parasitoid releases was longer. The lowest percentage of parasitism was obtained when the parasitoid was released 1–7 days after the CBB infestation. These results are in agreement with the expected values, since one day after releases the CBB is expected to be inside the coffee fruit, where there is a lower risk of being parasitized by *P. coffea*.

3.6. Seed damage and CBB reproduction

The damage caused by the CBB to coffee seeds was significantly higher in the control than in the treatments that received releases

Fig. 6. Survivorship of coffee berry borer adults after being parasitized by *Phymastichus coffea*.

Table 3Percentage of parasitism in treatments where *Phymastichus coffea* was released at different times after artificial infestation with the coffee berry borer.

Treatment	CBB collected*	CBB parasitized	Parasitism (%) [†]
0 h	310	269	86.7 ^a
2 h	310	250	80.6 ^b
6 h	310	226	73.0 ^c
24 h	310	210	67.7 ^c
168 h	310	212	68.3°
Control	310	0	0

^{*} Ten individuals were collected and dissected daily during 31 days.

of parasitoids (F = 19.7, df = 5, 95, P < 0.01). Treatments where P. coffea was released suffered up to 5.6 times less damage in the seed due to CBB than the control (Fig. 7). Reproduction of the CBB was significantly lower in treatments where P. coffea was present than in the control (χ^2 = 45.2, df = 3, P < 0.01; Fig. 8). Since there was no reproduction of CBB at 0 and 2 h treatments, these were excluded from the analysis. Presumably, the CBB that achieved reproduction were individuals that found refuge inside the coffee fruit, thus escaping from parasitoid attack.

 $^{^{\}dagger}$ Different letters represent significant statistical differences between treatments (P < 0.01).

Fig. 7. Damage caused by the coffee berry borer to coffee fruits in treatments where *Phymastichus coffea* was released at different times in hours post-introduction of CBB. Treatments with different letters represent significant differences (P < 0.01).

Fig. 8. Reproduction of the coffee berry borer in treatments where *Phymastichus coffea* was released at different times. Each value represents the number of immature stages of the borer per coffee fruit ($\bar{x} \pm SE$). Treatments with different letters are significantly different (P < 0.01).

4. Discussion

One of the main contributions of the paper is to demonstrate that this parasitoid normally allocates two eggs per host. Although this point has already been suggested by other authors (Borbón-Martínez, 1989; Feldhege, 1992; Infante et al., 1994), they did not provide information on the frequency of the clutch size in this species. We have found that the two individual parasitoids that develop inside the CBB are a female and a male. Similarly, the precise moment in which the male larva of the parasitoid emigrates from the abdomen to the prothorax was established. We have also shown that the female emerges first from the host, followed by emergence of the male, using the same hole that has been carved by the female. However, one aspect about the biology of this parasitoid that was not possible to verify was the number of larval instars. Additional specific experiments to clarify this part of the biology of *P. coffea* are needed.

As we hypothesized, the developmental time of *P. coffea* in the three experimental locations was inversely related to temperature. The successful development of this parasitoid in all locations demonstrates no detrimental effects on its biology. In fact, the range of

climatic tolerance for this parasitoid is apparently wider, as it has been released and recovered from many coffee farms of Mexico located between 395 and 1112 masl (Galindo et al., 2002). Our results are in agreement of those of Vergara et al., 2001, who reported that the life-cycle of *P. coffea* in the field was 46 days at a mean temperature 22 °C. If we consider that the life-cycle of this wasp is about 6 weeks for the medium altitude coffee zone (Finca La Alianza), we can predict from 7 to 8 generations for this species throughout a year, if CBB are available, under the climatic conditions of Chiapas.

Previous studies have suggested that the attack by P. coffea occurs when the CCB initiates fruit perforation (Borbón-Martínez, 1989; Feldhege, 1992; Lopez-Vaamonde and Moore, 1998). Surprisingly, our study indicates that releases of P. coffea at 7 days postfruit colonization by the CBB resulted in parasitism. Actually we suspect that this species is able to attack at any time after CBB fruit colonization, but no tests beyond 7 days were carried out. The intensity of parasitism decreased by 21% if releases of P. coffea are made between 1 and 7 days after the colonization of fruits by the CBB, which demonstrates that coffee fruits are used as a spatial refuge to escape from parasitism. In this sense, our results are similar to those reported by Echeverry (1999) and Jaramillo et al. (2006) who mentioned that this wasp is able to attack CBBs that have already entered and colonized coffee fruits. It is not completely clear how parasitization of CBB inside fruits occurs. It is not known whether P. coffea is able to enter the coffee fruit searching for its host, or if the wasp stays outside the fruit waiting for the appearance of the CBB when is cleaning the gallery. In any case, this searching behavior could have important practical implications because P. coffea could be released in any vegetative period of the coffee plant, as long as there are available infested fruits on the plant.

Our results demonstrate that using *P. coffea* at a density of 1 parasitoid per 10 hosts results in a 3- to 5.6-fold decrease in CBB damage to the coffee seeds when compared to the control. This is due to the fact that individuals parasitized by *P. coffea* drastically change their behavior, stop reproducing and die before they damage the coffee seed (Castillo, 2005). We believe that the few CBBs that damage the coffee seeds and produced progeny in treatments with parasitoids (see Fig. 7 and 8), were individuals that escaped *P. coffea*, based on the fact that none of the treatments yielded 100% parasitism.

Even though the classical biological control of the CBB using the bethylids C. stephanoderis and P. nasuta in Latin America has not been successful (Infante, 1998; Damon, 2000; Jaramillo et al., 2006) and conservation biological control using C. hyalinipennis also does not seem possible (Batchelor et al., 2006), the recent introduction of *P. coffea* to this region holds new expectations for the biological control of the CBB (Castillo, 2005; Jaramillo et al., 2005). One important point is that the persistence and efficacy of these species of parasitoids in coffee agroecosystems could be improved by the use of repetitive mass releases throughout the coffee season. In this case, laboratory parasitoid production could be based on techniques already established where the CBB is reared in artificial diets and later used as a host to produce parasitoids (Villacorta and Barrera, 1993; Portilla, 1999). An interesting method for mass rearing programs has been proposed by Pérez-Lachaud and Hardy (2001), who recommend the use of factitious hosts, such as, Caulophilus oryzae (Gyllenhall) and two species of Sitophilus sp. to produce C. stephanoderis and P. nasuta. Factitious hosts have also been reported for P. coffea (Castillo et al., 2004b), thus opening the possibility of rearing this species on other hosts.

To conclude, our study is an attempt to provide new information on the biology and ecology of *P. coffea*. A better understanding of these aspects of natural enemies of insect pests has direct applications in biological control programs. So far, the results in the use of an entomopathogenic fungus, African (*C. stephanoderis* and *P. nasuta*) and native (*C. hyalinipennis*) parasitoids have been disap-

pointing and hope rests with *P. coffea* (Damon, 2000). Our findings indicate that *P. coffea* is a promising biological control agent against the CBB, perhaps not as a single method of control, but as an important component of a pest management program. However, it is essential to accurately assess, for every particular coffee producing country of Latin America, the role of each species of African parasitoids in the population dynamics of the CBB. This would be an important step in determining their importance as regulatory factors and to develop strategies to enhance their impact on CBB populations.

Acknowledgments

We are very grateful to the owners of coffee farms were we performed our experiments for the facilities offered and kind support. Special thanks go to Javier Valle-Mora for statistical advice and José Higinio López for the map. We would like to express our gratitude to the anonymous reviewers of this manuscript for valuable suggestions to improve it. This research was financially supported by El Consejo Nacional de Ciencia y Tecnología (CONACYT) of Mexico, through research grant 37335-B, and by US Department of Agriculture, Agricultural Research Service, Specific Cooperative Agreement 58-1275-2-F068.

References

- Baker, P.S., 1999. The coffee berry borer in Colombia. Final Report of the IPM for Coffee Project, DFID-Cenicafé-CABI Bioscience, 148 pp.
- Baker, P.S., Barrera, J.F., Rivas, A., 1992. Life-history studies of the coffee berry borer (Hypothenemus hampei, Scolytidae) on coffee trees in southern Mexico. Journal of Applied Ecology 29, 656–662.
- Barrera, J.F., 1994. Dynamique des populations du scolyte des fruits du caféier, Hypothenemus hampei (Coleoptera: Scolytidae), et lutte biologique avec le parasitoide Cephalonomia stephanoderis (Hymenoptera: Bethylidae), au Chiapas, Mexique. Ph.D. Thesis, Université Paul Sabatier, Toulouse III, France, 301 pp.
- Barrera, J.F., Baker, P.S., Valenzuela, J.E., Schwarz, A., 1990. Introducción de dos especies de parasitoides africanos a México para el control biológico de la broca del café, *Hypothenemus hampei* (Ferrari) (Coleoptera: Scolytidae). Folia Entomológica Mexicana 79, 245–247.
- Batchelor, T.P., Hardy, I.C.W., Barrera, J.F., 2006. Interactions among bethylid parasitoid species attacking the coffee berry borer, *Hypothenemus hampei* (Coleoptera: Scolytidae). Biological Control 36, 106–118.
- Bergamin, J.O., 1943. Contribucao para o conhecimento da biología da broca do café "Hypothenemus hampei (Ferrari, 1867)" (Col.: Ipidae). Arquivos do Instituto Biológico 14, 31–72.
- Borbón-Martínez, O., 1989. Bioécologie dun ravageur des baies de caféier, Hypothenemus hampei Ferr. (Coleoptera: Scolytidae) et de ses parasitoides au Togo. Ph.D. Thesis, Université Paul-Sabatier, Toulousse, France, 185 pp.
- Castillo, A., 2005. Análisis post-introductorio del parasitoide africano *Phymastichus coffea* LaSalle (Hymenoptera: Eulophidae) a México. Tesis de Doctorado, Colegio de Postgraduados, Montecillo, Estado de México, 150 pp.
- Castillo, A., Infante, F., Vera-Graziano, J., Trujillo, J., 2004a. Host-discrimination by *Phymastichus coffea*, a parasitoid of the coffee berry borer (Coleoptera: Scolytidae). BioControl 49, 655–663.
- Castillo, A., Infante, F., López, G., Trujillo, J., Kirkendall, L.R., Vega, F.E., 2004b. Laboratory parasitism by *Phymastichus coffea* (Hymenoptera: Eulophidae), upon non-target bark beetles associated with coffee plantations. Florida Entomologist 87 274–277
- Cox, D.R., Oakes, D., 1984. Analysis of Survival Data. Chapman & Hall, London.
- Damon, A., 1999. Evaluation of current techniques and new approaches in the use of Cephalonomia stephanoderis (Hymenoptera: Bethylidae) as a biological control agent of the coffee berry borer, Hypothenemus hampei (Coleoptera: Scolytidae), in Chiapas, Mexico. Ph.D. Thesis, University of London, 327 pp.
- Damon, A., 2000. A review of the biology and control of the coffee berry borer, Hypothenemus hampei (Coleoptera: Scolytidae). Bulletin of Entomological Research 90, 453–465.
- De la Rosa, W., Godínez, J.A., Alatorre, R., Trujillo, J., 1997. Susceptibilidad del parasitoide *Cephalonomia stephanoderis* a diferentes cepas de *Beauveria bassiana* y *Metarhizium anisopliae*. Southwestern Entomologist 22, 233–242.
- Echeverry, A.O.A., 1999. Determinación del impacto de *Phymastichus coffea* LaSalle (Hymenoptera: Eulophidae) sobre poblaciones de broca del café *Hypothenemus hampei* (Ferrari) (Coleoptera: Scolytidae) en la zona cafetera. Tesis de Licenciatura, Universidad Nacional de Colombia, 94 pp.

- Feldhege, M.R., 1992. Rearing techniques and aspects of biology of *Phymastichus coffea* (Hymenoptera: Eulophidae), a recently described endoparasitoid of the coffee berry borer, *Hypothenemus hampei* (Coleoptera: Scolytidae). Café Cacao Thé 36, 45–54.
- Gutierrez, A.P., Villacorta, A., Cure, J.R., Ellis, C.K., 1998. Tritrophic analysis of the coffee (Coffea arabica)-coffee berry borer [Hypothenemus hampei (Ferrari)]parasitoid system. Anais da Sociedade Entomological do Brasil 27, 357–385.
- Galindo, V.H., Infante, F., Castillo, A., Pinson, E., González, G., Espinoza, J.C., 2002. Establecimiento preliminar del parasitoide *Phymastichus coffea* (Hymenoptera: Eulophidae) en Chiapas, México. In: Baéz, R., Juvera, J.J. (Eds.), Actas del XXXV Congreso Nacional de Control Biológico. Hermosillo, Sonora, México, pp. 44–46.
- Infante, F., 1998. Biological control of *Hypothenemus hampei* (Coleoptera: Scolytidae) in Mexico, using the parasitoid *Prorops nasuta* (Hymenoptera: Bethylidae) Ph.D. Thesis Imperial College University of London, 173 pp.
- Bethylidae). Ph.D. Thesis, Imperial College, University of London, 173 pp. Infante, F., Mumford, J., Mendez, I., 2001. Non-recovery of *Prorops nasuta* (Hymenoptera: Bethylidae), an imported parasitoid of the coffee berry borer (Coleoptera: Scolytidae) in Mexico. Southwestern Entomologist 26, 159–163.
- Infante, F., Murphy, S.T., Barrera, J.F., Gómez, J., De la Rosa, W., Damon, A., 1994. Cría de *Phymastichus coffea*, parasitoide de la broca del café y algunas notas sobre su historia de vida. Southwestern Entomologist 19, 313–315.
- Jaramillo, J., Bustillo, A.E., Montoya, E.C., Borgemeister, C., 2005. Biological control of the coffee berry borer Hypothenemus hampei (Coleoptera: Curculionidae) by Phymastichus coffea (Hymenoptera: Eulophidae) in Colombia. Bulletin of Entomological Research 95, 1–6.
- Jaramillo, J., Borgemeister, C., Setamou, M., 2006. Field superparasitism by Phymastichus coffea, a parasitoid of adult coffee berry borer, Hypothenemus hampei. Entomologia Experimentalis et Applicata 119, 231–237.
- Klein-Koch, C., Espinoza, O., Tandanzo, A., Cisneros, P., Delgado, D., 1988. Factores naturales de regulación y control biológico de la broca del café (*Hypothenemus hampei* Ferr.). Sanidad Vegetal 3, 5–30.
- LaSalle, J., 1990. A new genus and species of Tetrastichinae (Hymenoptera: Eulophidae) parasitic on the coffee berry borer, *Hypothenemus hampei* (Ferr.) (Coleoptera: Scolytidae). Bulletin of Entomological Research 80, 7–10.
- Lauziere, I., Pérez-Lachaud, G., Brodeur, J., 2000. Behavior and activity pattern of Cephalonomia stephanoderis (Hymenoptera: Bethylidae) attacking the coffee berry borer, Hypothenemus hampei (Coleoptera: Scolytidae). Journal of Insect Behavior 13, 375-395.
- LePelley, R.H., 1968. Pests of Coffee. Longmans Green & Co., London, England.
- Lopez-Vaamonde, C., Moore, D., 1998. Developing methods for testing host specificity of *Phymastichus coffea* LaSalle (Hymenoptera: Tetrastichinae), a potential biological control agent of *Hypothenemus hampei* (Ferrari) (Coleoptera: Scolytidae) in Colombia. Biocontrol Science and Technology 8, 397-411.
- Murphy, S.T., Moore, D., 1990. Biological control of the coffee berry borer, Hypothenemus hampei (Ferrari) (Coleoptera: Scolytidae): previous programmes and possibilities for the future. Biocontrol News and Information 11. 107-117.
- Pérez-Lachaud, G., 1998. A new bethylid attacking the coffee berry borer in Chiapas (Mexico) and some notes on its biology. Southwestern Entomology 23, 287–288.
- Pérez-Lachaud, G., Hardy, I.C.W., 2001. Alternative hosts for bethylid parasitoids of the coffee berry borer, *Hypothenemus hampei* (Coleoptera: Scolytidae). Biological Control 22, 265–277.
- Pérez-Lachaud, G., Hardy, I.C.W., Lachaud, J.P., 2002. Insect gladiators: Competitive interactions between three species of bethylid wasps attacking the coffee berry borer, *Hypothenemus hampei* (Coleoptera: Scolytidae). Biological Control 25, 231–238.
- Pérez-Lachaud, G., Batchelor, T.P., Hardy, I.C.W., 2004. Wasp eat wasp: facultative hyperparasitism and intra-guild predation by bethylid wasps. Biological Control 30, 149–155.
- Portilla, M., 1999. Mass rearing technique for Cephalonomia stephanoderis (Hymenoptera: Bethylidae) on Hypothenemus hampei. (Coleoptera: Scolytidae) developed using Cenibroca artificial diet. Revista Colombiana de Entomología 25, 57–66.
- Rojas, J.C., Castillo, A., Virgen, A., 2006. Chemical cues used in host location by Phymastichus coffea, a parasitoid of coffee berry borer adults, Hypothenemus hampei. Biological Control 37, 141–147.
- Scheiner, S.M., Gurevitch, J., 1993. Designing and Analysis of Ecological Experiments. Chapman & Hall, New York.
- Vega, F.E., Franqui, R.A., Benavides, P., 2002. The presence of the coffee berry borer, Hypothenemus hampei, in Puerto Rico: fact or fiction? Journal of Insect Science 2.13, 1–3.
- Vega, F.E., Posada, F., Infante, F., 2006. Coffee insects: ecology and control. In: Pimentel, David (Ed.), Encyclopedia of Pest Management. Dekker Encyclopedias. Taylor & Francis, NY.
- Vergara, J.D., Orozco, H.J., Bustillo, A.E., Chávez, C.B., 2001. Biología de Phymastichus coffea en condiciones de campo. Cenicafé 52, 97–103.
- Villacorta, A., Barrera, J.F., 1993. Nova dieta merídica para criacao de Hypothenemus hampei (Ferrari) (Coleoptera: Scolytidae). Anais da Sociedade Entomolgica do Brasil 22, 405–409.
- Zar, J.H., 1999. Biostatistical Analysis, fourth ed. Prentice Hall, New Jersey.